

Web Services interfaces to Discovery Service GO-ESSP 2005

Marta Gutierrez

Ray Cramer, Philip Kershaw, Kerstin Kleese, Siva Kondapalli, Sue Latham,
Bryan Lawrence, Dominic Lowe, Roy Lowry, Kevin O'Neill, Ag Stephens,
Andrew Woolf

British Atmospheric Data Centre
<http://badc.nerc.ac.uk>

Outline

- Discovery Service: Metadata involved
- How we store/access discovery metadata
- How we present discovery metadata
- How you can access our discovery metadata

British Atmospheric Data Centre
<http://badc.nerc.ac.uk>

...from the A,B,C,D taxonomy

D Discovery Metadata: Suitable for harvesting, Public Access Domain.

Dublin Core, DIF, ISO 19115 (XML Format)

NDG discovery repository:

- BADC (British Atmospheric Data Centre, UK)
 - BODC (British Oceanographic Data Centre, UK)
 - SOC (Southampton Oceanographic Centre, UK)
 - NCAR (National Centre Atmospheric Research, US)
- // Other NERC data centres on the way
- PML (Plymouth Marine Laboratory), EcoGrid

NDG - OAI:

- Easy way to bring metadata records together
- Good metadata quality filter
- Maintain updated metadata

British Atmospheric Data Centre
<http://badc.nerc.ac.uk>

Store/ Access

eXist:

- Native xml db
- Xquery (W3C Standard)
- Full Text
- Web Services: SOAP, WSDL (W3C Standards)
- Allow for indexes on xml path elements

Postgres:

- Lat-Long & temp range queries
- Spherical coordinates (PG-Sphere)

NDG Discovery

outside NDG

Data
Presentation

User Interface

Data Objects
Bindings

Data Objects

WS Client API:

- Java
- Python
- Perl
- php

Data Resources

SQL

Lat - long / temp

SOAP: Xquery

XML Discovery

British Atmospheric Data Centre
<http://badc.nerc.ac.uk>

WSDL

Published interface: <http://ndg.nerc.ac.uk/discovery/services>

Demo1 (java client)

connect

xquery

retrieve

disconnect

Demo2 (python client)

connect

getResource

disconnect

British Atmospheric Data Centre
<http://badc.nerc.ac.uk>

Client Code (java)


```
1 QueryService service = new QueryServiceLocator();
2 Query query = service.getQuery(new URL("http://localhost:8080/exist/services/Query"));
3 String sessionId = query.connect("user", "passw");

4 String xquery = "//DIF/Title";
5 byte[] queryData = xquery.getBytes("UTF-8");
6 QueryResponse resp = query.xquery( sessionId, queryData );

7 String [] data = new String[1];
8 data = query.retrieve(sessionId, 1, 1, true, false, "none");
9 System.out.println(data[0]);

10 query.disconnect(sessionId);
```


Client Code (python)


```
1 from ZSI import ServiceProxy

2 wsdl = 'http://localhost/exist/services/Query?WSDL'
3 query = ServiceProxy(wsdl, use_wsdl=True)

4 connectResp = query.connect(in0='ndg', in1='ndguser')
5 sessID = connectResp['connectReturn']
6 result = query.getResource(in0=sessID, in1=u'/db/dif/badc/AAOE.xml', in2=1, in3=0)
7 print result

8 query.disconnect(in0=sessID);
```


British Atmospheric Data Centre
<http://badc.nerc.ac.uk>

... issues

1. eXist: Scale 10^6 records? (It does 10^4),
 - Berkley DB, Xquery
 - NGS (National Grid Service) Oracle clusters XML modules.
2. SOAP: It is not a good practice to send big envelopes,
 - SOAP Attachments.
3. WS-I vs WSRF (state modelling + resources)